Di-lepton measurements from STAR: current status and future perspective #### Lijuan Ruan (Brookhaven National Laboratory) #### Outline: - Motivation and Introduction - Recent results from STAR - Future perspectives from STAR - Conclusions and outlook #### What have we learnt so far at RHIC A hot, dense medium with partonic degrees of freedom created at RHIC: Jet quenching Baryon enhancement, number of constituent quark scaling in elliptic flow . . . #### Next: Is the system thermalized and how does the system thermalize? What are the properties of the strongly-coupled system? What is the phase structure of QCD matter? What exotic particles are produced at RHIC? What is the mechanism for partonic energy loss? Does QCD matter demonstrate novel symmetry properties? What is the nature of the initial state in nuclear collisions STAR decadal plan: C. Gagliardi QM2011 #### STAR's di-lepton program The initial temperature of sQGP; the mass origin of hadrons; color screening features of heavy quarkonia ... | Measurements | Physics | |------------------------------|---| | low mass di-leptons | thermal radiation of QGP; | | | in-medium modifications of vector meson (ρ ω ϕ), chiral symmetry restoration | | intermediate mass di-leptons | thermal radiation of QGP;
heavy flavor modification;
resonances in sQGP | | large mass: heavy quarkonia | T of QGP, color screening, quarkonium production mechanism | #### Di-muon continuum at NA60 FIG. 4: Comparison of the excess mass spectrum for the semicentral bin to model predictions, made for In-In at $dN_{ch}/d\eta$ =140. Cocktail ρ (thin solid), unmodified ρ (dashed), in-medium broadening ρ [4, 5] (thick solid), in-medium moving ρ related to [6, 7] (dashed-dotted). The errors are purely statistical. The systematic errors of the continuum are about 25% (see text). The open data points show the difference spectrum resulting from a decrease of the η yield by 10% (which should also be viewed as a systematic error). - 1. In-medium modifications of rho0 spectra in In-In collisions at NA60 - 2. Intermediate mass di-muons show less radial flow. #### **Di-electron Spectrum at PHENIX** - 1. In-medium modifications of rho0 can not explain the enhancement at 0.15-0.7 GeV/c² - 2. Charm contribution to di-lepton spectra is significant at low mass at RHIC. - 3. Charm contribution to di-lepton spectra might be dominant in the intermediate mass region. Its correlation makes a big difference to access the thermal radiation contribution from/QGP11 Thermal photons and dileptons, BNL, Dec 5-7 5 #### STAR detector: TPC, EMC & MRPC-TOF #### **Time Projection Chamber** - 1. Tracking - 2. Ionization energy loss (dE/dx): $(\pi, K) < 0.7 \text{ or } > 3 \text{ GeV/c},$ proton < 1 or > 3 GeV/c - 3. Coverage -1<η<1 #### **Electro-magnetic Calorimeter** 1. electrons and photons A new technology (TOF) ---Multi-gap Resistive Plate Chamber adopted from CERN-Alice. - Good timing resolution, (π, K) ~ 1.6 GeV/c, proton ~ 3 GeV/c - 2. Coverage: $-0.9 < \eta < 0.9$ - 3. Coverage (4% y2008, 72% y2009, 100% y2010) #### STAR Time of Flight detector performance TOF PID: $(\pi, K) \sim 1.6$, proton ~ 3 GeV/c STAR Collaboration, PLB616(2005)8 TOF enables clean electron PID up to $P_T < 3$ GeV/c. STAR Collaboration, PRL94(2005)062301 M. Shao et al., NIMA 558(2006)419 ## Data sets for di-electron analyses #### large acceptance of the TOF system and low material budget * at mid-rapidity | Run period | Collision energy | Beam species | Detector | |------------|------------------|--------------|----------------------| | | | | | | 2009 | 200 GeV | p+p | TPC+TOF(72%)
+EMC | | 2010 | 200 GeV | Au+Au | TPC+TOF+EMC | | | 62 GeV | Au+Au | TPC+TOF+EMC | | | 39 GeV | Au+Au | TPC+TOF+EMC | | 2011 | 200 GeV | Au+Au | TPC+TOF+EMC | | | 27 GeV | Au+Au | TPC+TOF+EMC | | | 19 GeV | Au+Au | TPC+TOF+EMC | ^{*} beam pipe (0.29% radiation length), beam pipe wrap (0.14%), air (0.17%), IFC (0.45%) ## **Electron identification capability** #### Clean electron identification obtained with TPC+TOF: Electron purity: 99% in p+p and 97% in minbias Au+Au Hadron contamination contribution to di-lepton is insignificant and taken as part of systematic uncertainties. #### Di-electron signal and background #### **Di-electon signal:** e+e- pairs from light flavor meson and heavy flavor decays (charmonia and open charm correlation): ``` \pi^{0} \rightarrow \gamma e^{+}e^{-}, \ \eta \rightarrow \gamma e^{+}e^{-}, \ \eta' \rightarrow \gamma e^{+}e^{-}, \ \omega \rightarrow e^{+}e^{-}, \ \omega \rightarrow \pi^{0} \ e^{+}e^{-}, \ \rho^{0} \rightarrow e^{+}e^{-}, \ \phi \rightarrow e^{+}e^{-}, \ \phi \rightarrow \eta e^{+}e^{-}, \ J/\psi \rightarrow e^{+}e^{-}, \ ccbar \rightarrow e^{+}e^{-}, \ bbar \rightarrow e^{+}e^{-}, \ Drell-Yan \ contribution ``` In Au+Au collisions, we search for QGP thermal radiation signals and vector meson in-medium modifications. #### **Background:** - 1. Random combinatorial background - 2. Correlated cross pairs (from two e+e- pairs from one meson decays) - 3. Possible jet contributions Type 1→ reconstructed by mixed-event technique Type 2 and 3→ like sign technique #### Di-electron signals in p+p and Au+Au #### Di-lepton production in 200 GeV p+p cocktail simulation is consistent with di-electron spectrum in p+p collisions at 200 GeV charm correlation contribution dominates in the intermediate mass region (1.1-2.9 GeV/c²) Simulation: charm correlation contribution is from PYTHIA. STAR acceptance: $|y_{ee}|<1$, $|\eta_e|<1$, $p_T>0.2$ GeV/c B. Huang QM2011, SQM2011; J Zhao QM2011 #### Di-lepton spectra in 200 GeV Au+Au Enhancement factor in 0.15<M_{ee}<0.75 Gev/c² | | Minbias (value \pm stat \pm sys) | Central (value ± stat ± sys) | |------|--|--| | STAR | $1.53 \pm 0.07 \pm 0.41 (\text{w/o} \rho)$ | $1.72 \pm 0.10 \pm 0.50 (\text{w/o} \rho)$ | | | $1.40 \pm 0.06 \pm 0.38 (\text{w}/\rho)$ | $1.54 \pm 0.09 \pm 0.45 (\text{w}/\rho)$ | J. Zhao QM2011, B. Huang SQM2011 #### ω→ee spectra in 200 GeV p+p and Au+Au B. Huang QM2011, SQM2011; J Zhao QM2011 ω→ee measurements via dilepton channel in p+p and Au+Au at STAR > ω -> ee flow pattern is similar to light hadrons Tsallis Blast-wave(TBW) fit: $<\beta>=0$ in p+p, $<\beta>=0.47$ in 0-80% AuAu. Z.Tang et al., arXiv:1101.1912 ## **♦→ee spectra in 200 GeV Au+Au** - From The invariant yield of φ via dilepton channel in Au+Au is consistent with that from hadronic decay channel. - > mass and width between data and simulation: consistent M. Wada SQM2011 # Compared to theoretical calculations within STAR acceptance HG_med, QGP from R. Rapp Blue dotted: HG_medium Pink dotted: QGP **Solid lines:** upper: cocktail + HG+QGP lower: cocktail #### **Di-lepton elliptic flow** - Elliptic flow, caused by anisotropic pressure gradient, sensitive to early time dynamics in the system evolution - From the measurements of hadron elliptic flow versus centrality, we can obtain the medium properties: eta/s - Di-lepton elliptic flow from QGP thermal radiation, zero impact from hadronic phase, could provide direct constraints on QGP dynamics (eta/s, T, t₀...) together with spectrum measurements K. Dusling NPA839(2010)70 #### v₂ versus M_{ee} at 200 GeV Au+Au # BROOKHAVEN v_2 of di-electrons from π^0 and η Dalitz decay # To provide a comparison (blue) curve from simulation: - 1. Parameterize π meson v_2 results - 2. Do the Dalitz decay simulation and obtain expected v_2 of di-electrons pairs from π^0 Dalitz decay. - 3. This is consistent with our di-electrons v₂ results. # To provide a comparison (blue) curve from simulation: - Assume η v₂ same as K_S - do the same Dalitz decay procedure X. Cui DNP2011, B. Huang SQM2011 # v_2 of di-electrons at 0.5<M_{ee}<1.1 GeV/ c^2 X. Cui DNP2011 The elliptic flow of $\phi \rightarrow ee$ is consistent with the result of $\phi \rightarrow KK$ within errors **♦→KK: PRL99(2007)112301** #### Di-lepton results in 39 GeV Au+Au Raw, efficiency correction to be done. #### P. Huck CPOD2011 #### To the future #### The current status: - Di-lepton spectrum in 200 GeV p+p collisions: - charm correlation contribution dominates at intermediate mass - Di-lepton in 200 GeV Au+Au collisions: cocktail simulation consistent with data - a possible low mass enhancement with respect to cocktail expectation at Mee 0.15-0.75 GeV/c² - ω→ee shows a similar flow velocity at freeze-out as light hadrons - ϕ yields are similar between di-leptonic decay and hadronic decay channel di-lepton v_2 from low to high mass measured #### Towards the future: Differential measurements (M_{ee} , p_T , v_2) are on-going Energy dependence (19-200 GeV) can be systematically studied at STAR e- μ correlation (spectrum and v_2) to distinguish heavy flavor production from initial lepton pair production with MTD upgrade ## Concept of design of the STAR-MTD Multi-gap Resistive Plate Chamber (MRPC): gas detector, avalanche mode A detector with long-MRPCs covers the whole iron bars and leave the gaps inbetween uncovered. Acceptance: 45% at $|\eta|$ <0.5 118 modules, 1416 readout strips, 2832 readout channels Long-MRPC detector technology, electronics same as used in STAR-TOF 1.5mm #### High mass di-muon capabilities - J/ψ: S/B=6 in d+Au and S/B=2 in central Au+Au - With HFT, study B→J/ψ X; J/ψ→μμ using displaced vertices - 3. Excellent mass resolution: separate different upsilon states Heavy flavor collectivity and color screening, quarkonia production mechanisms: $J/\psi R_{AA}$ and v_2 ; upsilon R_{AA} ... Z. Xu, BNL LDRD 07-007; L. Ruan et al., Journal of Physics G: Nucl. Part. Phys. 36 (2009) 095001 Quarkonium dissociation temperatures - Digal, Karsch, Satz | state | $J/\psi(1S)$ | $\chi_c(1P)$ | $\psi'(2S)$ | $\Upsilon(1S)$ | $\chi_b(1P)$ | $\Upsilon(2S)$ | $\chi_b(2P)$ | $\Upsilon(3S)$ | |-----------|--------------|--------------|-------------|----------------|--------------|----------------|--------------|----------------| | T_d/T_c | 2.10 | 1.16 | 1.12 | > 4.0 | 1.76 | 1.60 | 1.19 | 1.17 | ## **Future measurement projection** eptons, BNL, Dec 5-7 25 # Measure charm correlation with MTD upgrade: ccbar→e+µ eμ correlation simulation with Muon Telescope Detector (MTD) at STAR from ccbar: S/B=2 (M_{eu} >3 GeV/c² and $p_T(e\mu)$ <2 GeV/c) S/B=8 with electron pairing and tof association MTD: construction starts in FY2011; project completion in FY2014 #### MTD schedule # 10% installation for Run12, 43% for Run13, 80% for Run 14. Finish the project by Mar, 2014 MTD institutions: Brookhaven National Laboratory, University of California, Berkeley, University of California, Davis, Rice University, University of Science & Technology of China, Texas A&M University, University of Texas, Austin, Tsinghua University, Variable Energy Cyclotron Centre US institutions: the electronics, the assembly of the trays and the operation of the detector Chinese and Indian institutions: the fabrication of the MRPC modules # Di-lepton measurements at STAR | | FY09/10/11 | FY12/13 | From FY14 on | |---------------------|--|---|---| | Detector components | TPC+TOF+EMC | TPC+TOF+EMC+MTD(p) | TPC+TOF+EMC+MTD+
HFT | | Measurements | J/psi→ee, Upsilon→ee J/psi R _{AA} , v ₂ vs. p _T &N _{part} , Upsilon R _{AA} vs. N _{part} di-electron continuum di-electron spectra, v ₂ vs. p _T | FY12 (10% MTD): first e-μ measurement FY13 (43% MTD): J/psi→μμ, Upsilon→μμ J/psi R _{AA} ,v ₂ , vs. p _T & N _{part} , first look at different Upsilon states di-muon continuum e-μ v ₂ | B→J/psiX→µµX Precise measurements on different Upsilon states R _{AA} versus N _{part} , J/psi→µµ R _{AA} , v ₂ versus p _T & N _{part} , di-muon continuum, e-µ spectra and v ₂ D v ₂ and R _{AA} | | Physics | Color screening features, quarkonia production mechanisms, vector meson in-medium modifications, low mass enhancement, Intermediate mass | Better understanding on
thermal radiation from
QGP at intermediate mass
and vector meson in-
medium modifications | Measure thermal radiation from QGP at intermediate mass, vector meson inmedium modifications, color screening features | # BROOKHAVEN Search for muonic hydrogenlike atoms - Discovery potential with μ-π, μ-Κ, u-pbar atoms (size: a few hundred fm) - By measuring the production rate of muonic hydrogenlike atoms and light flavor spectra, we can obtain the information of soft thermal lepton production from an initial plasma with a temperature of a couple of hundred MeV | Atom | $\mu p_T (\text{GeV/c})$ | Hadron p_T | Atom p_T | dN/dy | |----------------------|--------------------------|--------------|-------------|--------------------| | $\mu - \pi$ | [0.17, 0.3] | [0.22, 0.4] | [0.39, 0.7] | 9×10^{-5} | | $\mu - K$ | [0.17, 0.3] | [0.8, 1.4] | [0.97, 1.7] | 1×10^{-5} | | $\mu - \overline{p}$ | [0.17, 0.3] | [1.5, 2.7] | [1.7, 3.0] | 4×10^{-6} | | $\mu - \pi$ | > 1.5 | > 2 | > 3.5 | 3×10^{-9} | Coombes et al., PRL37(1976)249 Aronson et al., PRL48(1982)1078 Baym et al., PRD48(1993)R3957 Kapusta and Mocsy PRC59(1998)2937 #### STAR decadal plan ## **Summary** STAR has started the di-lepton program with a bright future enabled by the TOF upgrade : Di-lepton spectrum from low to high mass measured in 200 GeV p+p and Au+Au collisions Di-lepton v₂ from low to high mass measured in 200 GeV Au+Au collisions Energy dependence (19-200 GeV) can be nicely and systematically studied at STAR Differential measurements (M_{ee}, p_T, v₂) are on-going Well-defined path to understand QGP properties using di-leptons with current data sets and future detector upgrades Future with the MTD: e- μ correlation (spectrum and v_2) to distinguish heavy flavor production from initial lepton pair production # **Backup** #### **Di-lepton background** Mixed-event normalized to like-sign within 0.4 - 1.5 GeV/c² Cross-pair bg. can only be described by like-sign method. For minimum bias events, we subtracted like-sign bg at $\rm M_{ee}{<}0.7$ GeV/c², mixed-event bg subtraction was applied at $\rm M_{ee}{>}0.7$ GeV/c². # BROOKHAVEN Di-lepton azimuthal angle distribution Mixed-event normalized to like-sign within 0.4 - 1.5 GeV/c² Cross-pair bg. can only be described by like-sign method. For minimum bias events, we subtracted like-sign bg at $M_{\rm ee}$ <0.7 GeV/c², mixed-event bg subtraction was applied at $M_{\rm ee}$ >0.7 GeV/c². #### **Di-lepton background** Mixed-event normalized to like-sign within 1 - 3 GeV/c² Cross-pair bg. can only be described by like-sign method. π^{0}, η e^{+} e^{-} For minimum bias events, we subtracted like-sign bg at M_{ee} <0.7 GeV/c², mixed-event bg subtraction was applied at M_{ee} >0.7 GeV/c². #### Low mass enhancement Enhancement factor in 0.15<M_{ee}<0.75 Gev/c2 | | Minbias (value ± stat ± sys) | Central (value ± stat ± sys) | |------------|---|--| | STAR | $1.53 \pm 0.07 \pm 0.41 \text{ (w/o }\rho\text{)} \ 1.40 \pm 0.06 \pm 0.38 \text{ (w/}\rho\text{)}$ | $1.72 \pm 0.10 \pm 0.50 \text{ (w/o }\rho\text{)} \\ 1.54 \pm 0.09 \pm 0.45 \text{ (w/}\rho\text{)}$ | | PHENIX | $4.7 \pm 0.4 \pm 1.5$ | $7.6 \pm 0.5 \pm 1.3$ | | Difference | 2.0 σ | 4.2 σ | Note: Acceptance difference etc. ## Systematic uncertainties #### Reproduce PHENIX cocktail Reproduce the cocktail within PHENIX acceptance by our method. The momentum resolution are still from STAR. Scaled by all the yields from PHENIX paper[1], we can reproduce the PHENIX cocktail. [1]. Phys. Rev. C 81, 034911 (2010). #### Check with acceptance difference Scaled by the acceptance difference **Acceptance difference:** Cocktail in PHENIX acceptance Cocktail in STAR acceptance Scaled by same meson and charm yields. Difference at low mass is not from the simulation but from the measurements. #### v₂ standard event-plane method $$v_{2}^{Total}(M) = v_{2}^{B}(M) * \frac{N_{B}}{N_{(S+B)}}(M) + v_{2}^{s} * \frac{N_{S}}{N_{(S+B)}}(M)$$ $$v_{2}^{Total}(M) - v_{2}^{B}(M) * \frac{N_{B}}{N_{(S+B)}}(M) = v_{2}^{s} * \frac{N_{S}}{N_{(S+B)}}(M)$$ v₂^{Total} is flow of unlike-sign pairs. v₂^B(M) is flow of background calculated using the likesign or mixed events pairs. v₂^S is flow of signal. N_S is the signal number, N_B is the background (like-sign) number. $N_{(S+B)}$ is unlike-sign number. ## Unlike-sign and background v₂